


VOORSTEL

Duurzame digitale toegang 
tot overheidsinformatie 

e-Depot

Gemeenschappelijke e-Depot voorzieningen en services 


Gemeenschappelijk e-Depot 

ACDD
ArchiefCoalitie Digitale Duurzaamheid

Nationaal Archief 

Gemeentearchief Rotterdam 

Stadsarchief Amsterdam 

Regionale Historische Centra:
Brabants Historisch Informatie Centrum, Drents Archief, Gelders Archief, 
Groninger Archieven, Het Utrechts Archief, Historisch Centrum Overijssel, 
Noord-Hollands Archief, Nieuw Land Erfgoedcentrum, Regionaal Historisch 
Centrum Limburg, Tresoar, Zeeuws Archief

Branchevereniging Archiefinstellingen in Nederland (BRAIN)

Koninklijke Vereniging van Archivarissen in Nederland (KVAN) 

Landelijk Overleg Provinciale Archiefinspecteurs (LOPAI)

Stichting Digitaal Erfgoed Nederland (DEN) 

Mei 2010


Aan:

de Staatssecretaris van Onderwijs, Cultuur en Wetenschap (OCW), 

mw. J.M. van Bijsterveldt-Vliegenthart

de Staatssecretaris van Binnenlandse Zaken en Koninkrijksrelaties (BZK), 

drs. A. Th.B. Bijleveld-Schouten 

de algemeen directeur, tevens secretaris bestuur van het Interprovinciaal Overleg (IPO),

drs. G.Beukema

de voorzitter van de Vereniging Nederlandse Gemeenten (VNG), 

mw. A. Jorritsma-Lebbink

de voorzitter van de Unie van Waterschappen, 

mr. drs. P.C.G. Glas

“Dit is een vervelend en een kleingeestig boek. De lezer zij

gewaarschuwd!”

Met deze uitspraak begint de Handleiding voor het ordenen en beschrijven van

archieven, door Muller, Feith en Fruin: internationaal erkend als hét klassieke 

handboek voor de archivaris. 

Dit citaat lijkt ook enigszins van toepassing op het onderwerp van dit voorstel, 

namelijk gemeenschappelijke voorzieningen om digitale overheidsinformatie langdurig,

duurzaam en betrouwbaar toegankelijk te houden. 

Dit maakt onderdeel uit van het bredere vraagstuk van een duurzame informatie-

huishouding van overheden. Zoals de Algemene Rekenkamer recent aangaf in haar

rapport Informatiehuishouding van het Rijk (februari 2010): “Het is een taai vraagstuk

met een lange historie en een oplossing lijkt niet voor het oprapen te liggen”. 

Met het onderhavige voorstel stelt een brede vertegenwoordiging vanuit de archief-

sector de partijen die alle overheidslagen vertegenwoordigen – de Staatssecretaris van

OCW, de Staatssecretaris van BZK, en de voorzitters van het IPO, de VNG en de Unie

van Waterschappen – voor om de belangrijkste basisvoorwaarde voor een oplossing te

Gemeenschappelijk e-Depot 

3


4

Gemeenschappelijk e-Depot 

ontwikkelen, namelijk gemeenschappelijke e-Depot voorzieningen en services, ofwel een

gemeenschappelijk e-Depot. Het voorstel beschrijft eerst onder de punten 1 tot en met

4 wat de problematiek is, en de relatie met e-Overheid en het Nationaal Uitvoerings-

programma Dienstverlening en e-Overheid (NUP). Vervolgens beschrijft het onder

punten 5 tot en met 9 wat de partijen uit de archiefsector voorstellen. De kosten van

dit voorstel zijn onder punt 10 opgenomen. 

1. Waarom is het belangrijk om (digitale) overheidsinformatie

langdurig, duurzaam en betrouwbaar toegankelijk te houden?

De duurzame toegankelijkheid en betrouwbaarheid van overheidsinformatie 

zijn cruciaal voor het functioneren van de overheid en het vertrouwen dat de

burger in de overheid stelt. De overheid is steeds afhankelijker geworden van

digitale informatie. Echter, digitale informatie is vluchtig en makkelijk te 

manipuleren. Het vermogen om digitale overheidsinformatie langdurig lees-

baar, vindbaar en interpreteerbaar te houden, is bovendien essentieel voor het

functioneren van de moderne informatiesamenleving. In deze samenleving

staat het vrijuit delen van kennis en actief participeren door burgers centraal. 

Of om de taskforce te citeren die president Obama adviseert over de hervorming

van de gezondheidszorg in de V.S.: “Data are becoming the new raw material 

of business: an economic input almost on a par with capital and labour.”

Uiteindelijk zijn zelfs de fundamenten van de rechtsstaat in het geding als 

de overheid met digitaal geheugenverlies zich niet kan verantwoorden naar

volksvertegenwoordiging en burger. 

2. Wat is de relatie met het NUP?

Het ontwikkelen van een gemeenschappelijk e-Depot voor het duurzaam digitaal

toegankelijk houden van overheidsinformatie maakt geen onderdeel uit van het

Nationaal Uitvoeringsprogramma Dienstverlening en e-Overheid (NUP). Een

dergelijk gemeenschappelijk e-Depot vormt wel een noodzakelijke component

in de totale informatieketen. De president van de Algemene Rekenkamer formu-

leerde het aldus: “Zonder deze voorzieningen is de e-Overheid als een vliegtuig 

dat al in de lucht is maar waaraan het landingsgestel ontbreekt”. Het NUP richt

zich op de (eenmalige) ontwikkeling en implementatie van een twintigtal (basis)

voorzieningen in een basisinfrastructuur als fundament voor publieksgerichte

dienstverlening door overheden. Deze basisinfrastructuur omvat onder andere:


5

Gemeenschappelijk e-Depot 

elektronische toegang tot de overheid, e-authenticatie, informatienummers,

basisregistraties en elektronische informatie-uitwisseling. Duurzame digitale 

toegankelijkheid valt hier niet onder. Hierdoor missen we een noodzakelijke

component in de totale basisinfrastructuur. 

3. Hoe urgent is een gemeenschappelijk e-Depot? 

Zeer urgent. En met reden. De e-Overheid biedt veel voordelen voor de kwaliteit

van de communicatie met en dienstverlening aan de burger, en voor de efficiency

en flexibiliteit van het overheidsapparaat. Eenmalige opslag, meervoudig gebruik,

betere uitwisselbaarheid van gegevens en toegankelijkheid van informatie,

betere samenwerking tussen overheidsorganisaties zijn hiervan concrete voor-

beelden. Maar hoe ga je om met de stroom informatie die steeds groter en veel-

vormiger wordt (bijvoorbeeld ook databases, elektronische dossiers, websites)?

Hoe houd je informatie niet alleen voor de eigen werkprocessen voor de korte

termijn, maar ook voor de toekomst toegankelijk? 

Deze problematiek is niet nieuw: eerdere kabinetten (zie o.a. Informatie op

Orde), de Algemene Rekenkamer, de Raad voor het openbaar bestuur, de Raad

voor Cultuur, de Erfgoedinspectie en de provinciale archiefinspecteurs vroegen

herhaaldelijk en met urgentie aandacht voor deze vraagstukken. Zeer recent

nog benadrukte de Staatssecretaris van Binnenlandse Zaken en Koninkrijksrelaties

in een brief van 16 maart 2010 aan de Tweede Kamer het belang van een

goede en betrouwbare informatiehuishouding van de overheid. Een structurele

oplossing voor het digitale geheugen van de overheid ontbreekt echter nog.

Problemen hebben zich daardoor opgestapeld. 

4. Wie hebben de sleutel tot de oplossing in handen? 

Alle overheidslagen zijn in deze zowel belanghebbend als medeverantwoordelijk.

Daarom richt het voorstel zich tot de volgende partijen: 

• de Staatssecretaris van Onderwijs, Cultuur en Wetenschap (OCW) vanuit de 

verantwoordelijkheid voor het archiefbestel (stelselverantwoordelijkheid) en 

de verantwoordelijkheid (zorgdrager) voor alle overgebrachte archieven van de

Rijksoverheid en de provincies; 

• de Staatssecretaris van Binnenlandse Zaken en Koninkrijksrelaties (BZK) vanuit de

verantwoordelijkheid voor e-Overheid en de coördinerende verantwoordelijk-

heid voor de informatiehuishouding bij de rijksoverheid; 


6

Gemeenschappelijk e-Depot 

• het Interprovinciaal Overleg vanuit de verantwoordelijkheid die de twaalf provincies

hebben ten aanzien van de eigen informatiehuishouding van de provincies1; 

• de Vereniging Nederlandse Gemeenten vanuit de verantwoordelijkheid die de

gemeenten hebben ten aanzien de gemeentelijke informatiehuishouding en 

de duurzame toegankelijkheid van de gemeentelijke archieven; 

• de Unie van Waterschappen vanuit de verantwoordelijkheid die de waterschap-

pen hebben ten aanzien van de eigen informatiehuishouding en de duurzame

digitale toegankelijkheid van waterschapsarchieven. 

Archiefinstellingen dragen een deel van de verantwoordelijkheid, namelijk voor

het beheer van de archieven die blijvend bewaard moeten worden. Naast

papier gaat dit nu in toenemende mate over digitale informatie. Zij geven aan

hun gedeelde en gezamenlijke verantwoordelijkheid invulling door in dit voor-

stel de bereidheid uit te spreken krachten te bundelen, en zich in te zetten voor

de ontwikkeling van gemeenschappelijke e-Depot voorzieningen. Zij baseren

zich hierbij op een onderzoek dat in het eerste kwartaal van 2010 gezamenlijk 

is uitgevoerd en waarvan de resultaten zijn verwoord in de bijgevoegde rappor-

tage ‘Duurzame digitale toegang tot overheidsinformatie, gemeenschappelijke

e-Depot voorzieningen en services’ (mei 2010).

Tegelijk doen de partijen in de archiefsector ook een appel op de bovengenoemde

partijen om te werken aan het op orde krijgen van de informatiehuishouding bij

overheden. Iedere partij heeft een deel van de oplossing in handen. Alleen door

samenwerking kan de totale problematiek aangepakt worden. 

5. Wat is de kern van het voorstel van de archiefinstellingen? 

De kern van het voorstel is dat al ontwikkelde e-Depotapplicaties bij het 

Nationaal Archief, het Gemeentearchief Rotterdam en het Stadsarchief Amster-

dam ingebracht worden als basis voor de ontwikkeling van een gemeenschap-

pelijk e-Depot. Deze is gericht op het duurzaam toegankelijk houden van

overheidsinformatie. Het gemeenschappelijk e-Depot levert een aantal specifieke

diensten (zoals duurzaam bewaren en toegankelijk houden van digitale content)

en voorzieningen (zoals hardware, software, technisch beheer, kennis en 

1. In het kader van de decentralisatie van de Regionale Historische Centra (RHC’s) is het uitgangspunt dat iedere overheids-
laag voor het eigen archief verantwoordelijk is. Dat betekent dat na de decentralisatie van de RHC’s de verantwoordelijk-
heid voor het beheer van de provinciale archieven bij de provincies komt te liggen.


7

Gemeenschappelijk e-Depot 

onderzoek, opleiding). Hoofdstuk 2 van het rapport werkt dit nader uit. Dit

gemeenschappelijke aanbod kan door alle individuele archiefinstellingen of

overheidsinstellingen (die niet bij een archiefdienst zijn aangesloten) afgenomen

worden. Aansluiting bij het gemeenschappelijke e-Depot staat dus nadrukkelijk

voor al deze partijen open. De uitvoering van de werkzaamheden vindt plaats 

in een shared services model.

De voordelen van een gemeenschappelijk aanbod zijn evident: een constante

kwaliteit (betrouwbaarheid, authenticiteit, robuustheid) en aanzienlijk lagere

kosten door schaalvoordelen. Vanwege deze voordelen vindt samenwerking

binnen de archiefsector op dit moment al plaats, respectievelijk wordt deze 

voorbereid, zowel tussen de e-Depotpioniers (Nationaal Archief, Gemeente-

archief Rotterdam en Stadsarchief Amsterdam), alsook binnen het netwerk van

de Regionale Historische Centra. Zo is in 2009 een onderzoek uitgevoerd met 

Het Utrechts Archief als testomgeving en het Zeeuws Archief en het Noord-

Hollands Archief als deelnemende organisaties naar de mogelijkheden van

samenwerking op e-Depot gebied. 

6. Waar gaat het om bij een (gemeenschappelijk) e-Depot? 

Voor de goede orde: bij een (gemeenschappelijk) e-Depot komt veel meer 

kijken dan alleen digitale opslag van data. Een e-Depot wordt gedefinieerd

(OAIS model, ISO 14721: 2003) als “het geheel van organisatie, beleid, processen

en procedures, financieel beheer, personeel, databeheer, databeveiliging en 

aanwezige hard- en software, dat het duurzaam beheren van te bewaren digitale

archiefbescheiden mogelijk maakt”.

Om ieder misverstand te vermijden, een (gemeenschappelijk) e-Depot gaat dus

niet over het digitaliseren van papieren (historische) collecties, en gaat ook niet

over het beschikbaar stellen van digitale informatie aan het publiek (front-office).

Het richt zich ook niet op het archiefbeheer als ondersteuning van het primaire

proces van overheidsinstellingen (JustID richt zich bijvoorbeeld hier wel op, voor

wat betreft hun ketenpartners).

7. Welke mogelijkheden biedt een gemeenschappelijk e-Depot? 

De voorzieningen en services zijn er om te beginnen voor de opslag en het

beheer van de digitale archieven die voor blijvende bewaring in aanmerking


komen. Permanent te bewaren digitale archiefstukken kunnen in beginsel 

vervroegd overgebracht worden naar een gemeenschappelijk e-Depot. Dan 

zijn ze de administratie niet langer tot last. Dit spoort met de kabinetsuitspraak

(brief van 7 juli 2009) dat de overheid door digitalisering relevante informatie

voor burgers sneller en actief openbaar kan maken en zo een bijdrage kan 

leveren aan het functioneren van ons democratisch bestel. 

Een gemeenschappelijk e-Depot voor overheidsorganisaties kan bovendien

gebruikt worden voor op termijn te vernietigen materiaal. Veel overheden 

kampen momenteel met grote beheerlasten van immense archiefachterstanden.

Door het beheer van digitale archieven van meet af aan goed te organiseren en

te beleggen, kunnen dergelijke problemen voor de toekomst worden voorkomen.

Dat betekent dat ook digitale dossiers die voor de rechtszekerheid van burgers

nog bijvoorbeeld 50 of 70 jaar moeten worden bewaard veilig in het e-Depot

kunnen worden opgenomen. Daarna kunnen ze worden vernietigd, conform de 

vigerende selectiebesluiten.

8. Wat zijn de verwachte besparingen en de benodigde kosten 

bij samenwerking? 

Aan het rapport en het voorstel liggen gedegen externe berekeningen ten

grondslag. Deze berekeningen zijn ten eerste gebruikt om te onderzoeken 

of er, en zo ja in welke orde van grootte, financiële voordelen optreden bij

samenwerking op e-Depot gebied. 

Deze berekeningen bevestigen het nationale en internationale beeld, namelijk

dat het niet alleen kwalitatief, maar ook financieel belangrijke efficiencyvoordelen

biedt om op e-Depot gebied samen te werken. Zo blijkt uit het recente onder-

zoek dat de kosten van stand-alone oplossingen voor de Nederlandse overheid

als geheel een factor 5 hoger liggen dan een model waarbij ruim wordt samen

gewerkt. Zelfs vergeleken met een model waarbij alleen zeer beperkt zou worden

samen gewerkt (namelijk alleen voor het delen van de centraal ontwikkelde

applicatie) zijn de kosten van stand-alone oplossingen een factor 3 hoger.

Hoofdstuk 4 van het onderliggende rapport werkt dit nader uit. 

De externe berekeningen zijn tevens als basis gebruikt om in beeld te brengen

wat het benodigde budget is, dat hoort bij het concrete voorstel van de partijen

uit de archiefsector, en dat hierna onder punt 9 concreet wordt uitgewerkt. 

Gemeenschappelijk e-Depot 

8


9. Wat zijn de resultaten in de eerste vijf jaar? 

Het voorstel is om een stap-voor-stap benadering te volgen, en daarbij een

praktisch procesmatig onderscheid te maken tussen enerzijds het ontwikkelen

van het gemeenschappelijke e-Depot (techniek, organisatie, inhoud, kennis), 

en anderzijds het afnemen van concrete diensten en voorzieningen door

(archief)instellingen (ook wel aangeduid als: aansluiting van instellingen bij 

het gemeenschappelijke e-Depot). 

Dit voorstel van partijen richt zich op het ontwikkelen van het gemeenschappe-

lijke e-Depot, waarbij gefaseerd in twee, respectievelijk vijf jaren landelijk een

technische, organisatorische en kennisinfrastructuur wordt ontwikkeld. Alle

overheden hebben hier belang bij en worden daarom in dit voorstel gevraagd

om hierin gezamenlijk financieel te investeren. Dit gemeenschappelijke e-Depot

zal natuurlijk, nadat het ontwikkeld is, ook beheerd en geëxploiteerd worden.

Daarvoor zal een transparant kostenmodel worden ontwikkeld, op basis 

waarvan duidelijk is hoe de structurele kosten, verbonden aan het beheren en

exploiteren, gedekt worden. In dit kader zal ook inzichtelijk gemaakt worden

wat de kosten zijn voor de (archief)instellingen die specifieke services en voor-

zieningen gaan afnemen. Tevens zullen de kosten in beeld gebracht worden,

verbonden aan het vervroegd overbrengen van permanent te bewaren archief-

stukken, en voor opslag van op termijn te vernietigen materiaal. 

Deze stapsgewijze aanpak maakt het mogelijk om in te spelen op de bestuur-

lijke realiteit en afstemming te zoeken met actuele en relevante ontwikkelingen

op het gebied van e-Overheid zoals het NUP en nieuwe initiatieven op het

gebied van de (digitale) informatiehuishouding van de overheid. Ook zijn 

technische risico’s hierdoor beter beheersbaar, doordat tussentijdse evaluaties

en externe audits kunnen worden uitgevoerd zodat waar nodig bijsturing

mogelijk is. Een stapsgewijze ontwikkeling houdt de kans op problemen, die 

bij veel grootschalige ICT-projecten kunnen optreden, zo klein mogelijk.

Gemeenschappelijk e-Depot 

9


Het voorstel is om in de eerste twee jaren de volgende vijf 

hoofdresultaten centraal te stellen: 

I Allereerst is de inhoud van het aanbod aan gemeenschappelijke e-Depot

voorzieningen en services (inclusief de specificaties) ontwikkeld. Dat wat al

voorhanden is bij het Nationaal Archief, Gemeentearchief Rotterdam en

Stadsarchief Amsterdam dient als basis. De inhoud van het ontwikkelde 

aanbod aan voorzieningen en services zal door een gezaghebbende externe

partij getoetst worden. 

II De kennis en ervaring op e-Depot gebied van het Nationaal Archief, 

Gemeentearchief Rotterdam en Stadsarchief Amsterdam is breed binnen de

gehele archiefsector verspreid. Hierdoor kunnen alle partijen in de archief-

sector, in samenwerking met de betrokken overheidspartijen, de noodzakelijke

voorbereidingen treffen om daadwerkelijk gebruik te gaan maken van het

gemeenschappelijke e-Depot.

III De kwartiermakersorganisatie is opgezet, en heeft de ontwikkeling van de

shared services organisatie voorbereid (zie hierna verder onder punt IV). 

De kwartiermakersorganisatie zal mede het voorstel voor het te hanteren

kostenmodel voor het beheer en de exploitatie, en de dekking daarvoor

voorbereiden, dat gehanteerd zal worden voor de afname van concrete

voorzieningen en services door aangesloten (archief)instellingen. 

IV De basis technische infrastructuur voor het gemeenschappelijke e-Depot

(hardware, software) is ontwikkeld. Daarnaast is (door de kwartiermakers-

organisatie) de shared services organisatie zoveel mogelijk opgezet en 

ingericht. 

Deze organisatie zal gaan bestaan uit een landelijk dekkend netwerk van

naar verwachting 5-10 organisatieonderdelen verspreid over het land. Na 

de eerste twee jaar is bekend welke organisaties (in ieder geval) deel van dit

netwerk zullen uitmaken, waarna de verdere organisatorische uitwerking

hiervan kan plaatsvinden. Het vormen van dit netwerk is randvoorwaardelijk

om een versnelling te realiseren in het bereiken en aansluiten van (archief)

instellingen. Hoofdstuk 3 van het onderliggende rapport werkt dit nader uit. 

Gemeenschappelijk e-Depot 

10


V Een verkenning binnen de archiefsector is gestart over de mogelijkheid en

wenselijkheid om verdere strategische samenwerkingsverbanden binnen 

de archiefsector tot stand te brengen, zowel aan de front-office als de 

back-office kant, met behoud van de regionale en lokale binding. De eerste 

resultaten van deze verkenning monden uit in een rapportage met advies. 

Het voorstel is om aan het einde van de eerste vijf jaar 

bovendien de volgende hoofdresultaten gerealiseerd te hebben: 

VI Generieke instrumenten voor aansluiting zijn (door de kwartiermakersorgani-

satie en de shared services organisatie) ontwikkeld en getest (zoals aansluit-

protocol, te hanteren standaarden, draaiboeken, opleidingsmodules). De

shared services organisatie die is opgezet, is organisatorisch verder uitgewerkt.

Daarnaast is de aansluiting van de eerste tranche archieforganisaties (de 

eerste koplopersgroep) in ieder geval voorbereid, en in een aantal gevallen

gerealiseerd. 

Bij deze eerste koplopersgroep gaat het met name om een optelsom van 

alle trajecten die al lopen in het verzorgingsgebied van het Gemeentearchief

Rotterdam, het Stadsarchief Amsterdam en de samenwerking tussen het

Nationaal Archief en de Regionale Historische Centra. Naar de huidige 

informatie gaat het in totaal om circa 20-30 instellingen, verspreid over het

gehele land. Uit deze eerste koplopersgroep komt ook het landelijk dekkende

netwerk naar voren (zie het hoofdresultaat zoals onder punt IV genoemd).

Dit netwerk is randvoorwaardelijk om een belangrijke versnelling te kunnen

realiseren in de verdere aansluiting van (archief)instellingen. Aansluiting staat

nadrukkelijk voor alle (archief)instellingen open. Voor de goede orde wordt

er op gewezen dat voor het daadwerkelijk gebruik kunnen maken van het

gemeenschappelijke e-Depot, en het kunnen aansluiten, er aan de kant van

de aan te sluiten instelling de nodige voorbereidingen getroffen moeten zijn

(zie het rapport, hoofdstuk 5). Anders gezegd: het gezamenlijke e-Depot

moet ontwikkeld zijn in al zijn facetten (techniek, organisatie, kennis), maar

organisaties moeten ook ‘aansluitklaar’ zijn. Om die reden wordt vanaf het

eerste jaar geïnvesteerd in een archiefsectorbrede overdracht van kennis (zie

het hoofdresultaat genoemd onder II). 

Gemeenschappelijk e-Depot 

11


VII Een inventarisatie is uitgevoerd van de belangstelling, en mogelijkheden

(bestuurlijk, financieel, organisatorisch; zie hoofdstuk 5) binnen de archief-

sector om aan te sluiten. Hieraan is een plan gekoppeld van de voorgeno-

men aansluitingen op kortere en middellange termijn. Dit beeld van de

‘werkvoorraad’ zal jaarlijks geactualiseerd worden, waarbij ook rekening

gehouden wordt met de actuele stand van zaken in de ontwikkeling van

strategische samenwerkingsverbanden (zie het hoofdresultaat genoemd

onder punt V). 

VIII Een evaluatierapport met advies over de volgende stappen op basis waarvan

de bestuurders kunnen besluiten over ongewijzigde continuering of bijstelling

van de gekozen aanpak. 

Deze acht hoofdresultaten leggen een belangrijk fundament voor een overheidsbrede

oplossing voor het vraagstuk van duurzame digitale toegankelijkheid van overheids-

informatie. 

Het streefbeeld voor de langere termijn (10 jaar) is dat een substantieel aantal

(archief)instellingen is aangesloten op het gemeenschappelijke e-Depot. 

10. Wat zijn de kosten, verbonden aan het voorstel inzake de 

eerste vijf jaar? 

De totale kosten die gemoeid zijn met de acht hoofdresultaten in de eerste vijf

jaar zijn extern berekend en bedragen in totaal 19.7 miljoen euro. In de bijlage

is een overzicht opgenomen van de kostencomponenten. Bij de berekening is

gebruik gemaakt van de analyse, de kostencomponenten en het basismateriaal

voor de berekeningen in hoofdstuk 4 van het onderliggende rapport. 

Het voorstel van de gezamenlijke partijen uit de archiefsector aan de Staats-

secretaris van OCW, de Staatssecretaris van BZK, en de voorzitters van het IPO,

de VNG en de Unie van Waterschappen is om gezamenlijk voor de dekking 

van dit bedrag voor de eerstkomende vijf jaar zorg te dragen. Immers, er ligt

een gezamenlijk overheidsbreed belang in het nú starten met het ontwikkelen

van een gemeenschappelijke voorziening om overheidsinformatie duurzaam

toegankelijk te houden. 

Gemeenschappelijk e-Depot 

12


Als we deze gelegenheid nu niet benutten, zal een eventuele ontwikkeling in 

de toekomst aanzienlijk gecompliceerder zijn vanwege de individuele e-Depot

oplossingen waar dan al in geïnvesteerd zal zijn. 

Voor wat betreft de dekking van deze kosten geven de partijen uit de archief-

sector het volgende in overweging: 

• De verantwoordelijkheden van de respectievelijke overheidspartijen, zoals benoemd

onder punt 4 van dit voorstel, zijn uitgangspunt voor de kostenverdeling. 

• In financieel opzicht is de huidige stand van zaken dat de minister van OCW

met bijdrage van de overige departementen de ontwikkeling van de e-Depot

applicatie van het Nationaal Archief al mogelijk heeft gemaakt. Deze applicatie

is gedimensioneerd op de digitale overheidscollecties van het rijk die aan het

Nationaal Archief worden overgedragen, en niet op de rijkscollecties die 

decentraal worden opgeslagen (de voormalige rijksarchieven in de provincie,

thans opgegaan in de Regionale Historische Centra). Ook is geen rekening

gehouden met een vervroegde overbrenging, c.q. een gebruik voor op termijn

te vernietigen materiaal. Verdere opschaling om landelijke toepassing mogelijk

te maken vergt uiteraard nieuwe (financiële) inspanningen, maar inbreng van

deze applicatie voor gemeenschappelijk gebruik legt wel een belangrijke basis

voor een gemeenschappelijk e-Depot. 

• In het kader van de mogelijke decentralisatie van de Regionale Historische 

Centra naar de provincies wordt gesproken over het financiële voorstel dat 

de provincies voortaan gaan betalen voor het beheer van hun archieven, en 

dat deze gelden worden ingezet voor de duurzame toegankelijkheid van de

rijkscollectie die in beheer is bij de Regionale Historische Centra. 

• Voor het rijksdeel van de gezamenlijke overheidscollecties ligt derhalve een

belangrijke basis aan financiële afspraken, respectievelijk zijn deze in voor-

bereiding. Voor de overige delen van de overheidscollecties ontbreken deze

afspraken vooralsnog. De investeringen die door het Gemeentearchief 

Rotterdam en het Stadsarchief Amsterdam zijn gemaakt hebben betrekking 

op hun eigen specifieke situatie. 

Gemeenschappelijk e-Depot 

13


Zoals onder punt 9 van het voorstel is vermeld, zal de kwartiermakersorganisatie

in de eerste twee jaar een voorstel opstellen voor het te hanteren algemene 

kostenmodel en de mogelijke dekking van de kosten na de eerste vijf jaar. Op

basis van dit voorstel kunnen de betrokken overheidspartijen, voor het einde van

de vijfjaarstermijn, afspraken maken over de dekking van de kosten. 

11. Gezamenlijk commitment (charter)

Wij – gezamenlijke partijen uit de archiefsector – nodigen u als vertegenwoor-

digers van alle bestuurslagen uit om samen met ons verder te bouwen aan een

gezamenlijke infrastructuur voor duurzame toegankelijkheid en betrouwbaar-

heid voor overheidsinformatie in de 21e eeuw. Een gemeenschappelijk e-Depot

vormt een belangrijk onderdeel van deze infrastructuur. 

Op deze manier geven we tevens invulling aan de belangrijkste aanbevelingen

van de Nationale Coalitie Digitale Duurzaamheid (NCDD) om voor de domeinen

overheid, wetenschap, cultuur en media gemeenschappelijke strategieën te 

ontwikkelen op het gebied van digitale duurzaamheid. Ons commitment legt

de basis voor de gemeenschappelijke strategie voor het domein overheid, maar

kan – in afstemming met de andere NCDD-partners: Koninklijke Bibliotheek,

KNAW/DANS en Nederlands Instituut voor Beeld en Geluid – desgewenst ook

een bijdrage aan de andere domeinen leveren.

Concreet stellen wij u voor dat wij ons gezamenlijk verbinden 

aan de volgende opgaven in de komende vijf jaar 

(vast te leggen in een charter): 

I De gezamenlijke overheden – vertegenwoordigd door de Staatssecretaris van

OCW, de Staatssecretaris van BZK, en de voorzitters van het IPO, de VNG en de

Unie van Waterschappen – geven aan de archiefsector de opdracht om binnen

twee jaar:

1. de inhoud van het aanbod van de gemeenschappelijke e-Depot voorzie-

ningen en services te ontwikkelen en extern te laten toetsen, waarbij in

conceptueel opzicht de aansluiting (interoperabiliteit) van de architectuur

op die van de infrastructuur zoals die in het kader van e-Overheid (NUP)

wordt ontwikkeld randvoorwaarde is; 

Gemeenschappelijk e-Depot 

14


2. de kennisinfrastructuur binnen de archiefsector op te zetten en in dat verband

meer mensen op te leiden om de kennisbasis binnen de gehele archiefsector

aanzienlijk te vergroten; 

3. de kwartiermakersorganisatie in te richten, met als taak om de shared service

organisatie in te richten én om een voorstel te ontwikkelen voor het te hanteren

algemene kostenmodel na de eerste vijf jaar; 

4. de basis technische infrastructuur te ontwikkelen, en de shared services 

organisatie zoveel mogelijk op te zetten en in te richten; 

5. een advies voor te bereiden over de mogelijkheid en wenselijkheid van verdere

strategische samenwerking binnen de archiefsector aan de back-office en de

front-office kant, met behoud van de regionale en lokale binding;

en om binnen vijf jaar bovendien: 

6. de shared services organisatie organisatorisch verder uit te werken, de voor-

bereidingen te treffen voor de aansluiting van de eerste koplopersgroep waar 

al bestaande contacten mee zijn – inclusief de ontwikkeling van generieke

instrumenten voor de aansluiting – en in ieder geval een deel van deze 

koplopersgroep daadwerkelijk aan te sluiten;

7. een inventarisatie uit te voeren, en een plan te ontwikkelen voor de aansluitingen

binnen de archiefsector;

8. de uitgevoerde activiteiten te laten evalueren en een advies te leveren voor 

het vervolg. 

De overheden stellen het hiervoor benodigde budget beschikbaar. 

Gemeenschappelijk e-Depot 

15


II De archiefsector, vertegenwoordigd door een consortium, aanvaardt deze

opdracht en gaat deze uitvoeren onder aansturing van een Stuurgroep, waarin

de overheden zijn vertegenwoordigd.

III De gezamenlijke overheden, vertegenwoordigd door de Staatssecretaris van BZK,

de Staatssecretaris van OCW, en de voorzitters van het IPO, de VNG en de Unie

van Waterschappen nemen het op zich om in die vijf jaar ook een programma

op te zetten, waarin binnen alle overheidslagen gewerkt wordt aan het op orde

krijgen van de informatiehuishouding, zodat de digitale overbrenging van infor-

matie naar de gemeenschappelijke e-Depot voorzieningen goed kan verlopen.

Dit programma zal afgesloten worden met een evaluatie.

ACDD
ArchiefCoalitie Digitale Duurzaamheid

Nationaal Archief 

Gemeentearchief Rotterdam 

Stadsarchief Amsterdam 

Regionale Historische Centra:

Brabants Historisch Informatie Centrum, Drents Archief, Gelders Archief, 

Groninger Archieven, Het Utrechts Archief, Historisch Centrum Overijssel, 

Noord-Hollands Archief, Nieuw Land Erfgoedcentrum, Regionaal Historisch 

Centrum Limburg, Tresoar en Zeeuws Archief

Branchevereniging Archiefinstellingen in Nederland (BRAIN)

Koninklijke Vereniging van Archivarissen in Nederland (KVAN) 

Landelijk Overleg Provinciale Archiefinspecteurs (LOPAI)

Stichting Digitaal Erfgoed Nederland (DEN) 

Gemeenschappelijk e-Depot 

16


Gemeenschappelijk e-Depot 

17

BIJLAGE
Kosten voor realisatie acht hoofddoelstellingen

in de eerste vijf jaar

Om de kosten te bepalen van de acht hoofdresultaten in de

eerste vijf jaar, is voor het rekenmodel een vertaling gemaakt

naar de kostencomponenten zoals in het onderliggende rapport

in hoofdstuk 4 zijn onderscheiden. 

Kostencomponenten rekenmodel
• Opzetten en inrichten 

kwartiermakersorganisatie

• Initiëren

• Vormgeven

• Bouwen

• Inrichten beheer 

• Vormgeven aansluitdienst

• Opzetten exploitatiediensten

• Leveren van aansluitdiensten aan

instellingen (voorbereiding op 

daadwerkelijke aansluiting)

• Opzetten, inrichten en leveren 

van kennis, opleidingen en trainingen

• Evaluatie en Advies

Hoofddoelstelling
• Kwartiermakersorganisatie opgezet 

• Technische (landelijke) infrastructuur ontwikkeld

• Shared services organisatie opgezet en ingericht

• Landelijk dekkend netwerk opgezet

• Gemeenschappelijke voorzieningen en services 

ontwikkeld

• Aansluiting van de eerste tranche archieforganisaties

(koplopersgroep) voorbereid

• Ontwikkeling inventarisatie en plan van aansluitingen

• Ontwikkeling kennisinfrastructuur: relevante kennis-

basis op e-Depotgebied vergroot en overgedragen

binnen de gehele archiefsector 

• Verkenning binnen de archiefsector over strategische

samenwerkingsverbanden

• Een evaluatierapport met advies over de volgende

stappen


Gemeenschappelijk e-Depot 

18

Over een tijdsperiode van vijf jaar ziet dit er als volgt uit:

Figuur
Toedeling kostencomponenten over een periode van vijf jaar

Jaar 1 Jaar 2 Jaar 3 Jaar 4 Jaar 5

Vormgeven
Aansluitdienst

Leveren aansluitdiensten aan instellingen

Opzetten
exploitatiediensten

Opzetten, inrichten en leveren van kennis, opleidingen en trainingen

Evaluatie

Inrichten
Beheer

Bouwen

Vormgeven

Initiëren

Opzetten en inrichten
Kwartiermakersorganisatie


Gemeenschappelijk e-Depot 

19

Tabel 1 
Kostenoverzicht voor realisatie kostencomponenten over een periode van vijf jaar

Uitgangspunten bij bovenstaande berekening
• Uitgegaan is van een koplopersgroep van circa 20-30 instellingen waarvan de

aansluiting in de eerste vijf jaar wordt voorbereid. 

• Bij het opzetten, inrichten en leveren van kennis, opleidingen en trainingen is er

van uitgegaan dat de kennisoverdracht direct vanaf het eerste jaar zal plaats vinden.

• De kwartiermakersorganisatie houdt op na het tweede jaar te bestaan. Daarna

zal de shared services organisatie ingericht zijn. Het opzetten en inrichten van

de shared services organisatie zijn opgenomen in de kostencomponenten voor

Initiëren, Vormgeven en Bouwen.

• Deze berekening is alleen gericht op de activiteiten voor de ontwikkeling van

het gemeenschappelijke e-Depot, niet op de kosten van beheer en exploitatie

(daartoe zal een kostenmodel ontwikkeld worden).

Totaal €

2.086.900

346.500

813.042

9.527.463

1.558.000

212.750

380.000

2.820.000

1.808.000

150.000

19.702.655

Jaar 5

28.000

825.000

417.000

50.000

1.320.000

Jaar 4

28.000

825.000

348.000

1.201.000

Jaar 3

31.750

950.000

348.000

1.329.750

Jaar 2

1.011.150

2.125.883

1.558.000

75.000

115.000

220.000

210.000

100.000

5.415.033

Jaar 1

1.075.750

346.500

813.042

7.401.580

50.000

265.000

485.000

10.436.872

Kostencomponent

Opzetten en inrichten 

kwartiermakersorganisatie

Initiëren

Vormgeven

Bouwen

Inrichten beheer

Vormgeven aansluitdienst

Opzetten exploitatiediensten

incl. ontwikkeling kostenmodel

Leveren van aansluitdiensten 

aan instellingen

Opzetten, inrichten en leveren van

kennis, opleidingen en trainingen

Verkenning strategische samen-

werking / Evaluatie & advies

Totaal €


Gemeenschappelijk e-Depot 

20

Vertaald naar de hoofddoelstellingen, worden over een periode van vijf jaar de 

bovenstaande kosten toegerekend naar iedere hoofddoelstelling.

Tabel 2 
Kostenoverzicht voor realisatie hoofddoelstellingen in vijf jaar

Mei 2010

Totaal overzicht
Kwartiermakersorganisatie opgezet 

Ontwikkeling landelijke infrastructuur (techniek, organisatie),

shared services organisatie opgezet en ingericht. 

Gemeenschappelijke voorzieningen en services ontwikkeld

(inclusief kostenmodel)

Aansluiting van de eerste tranche archieforganisaties voorbereid 

Ontwikkeling kennisinfrastructuur, relevante kennisbasis op 

e-Depotgebied vergroot en overgedragen

Verkenning strategische samenwerking in archiefsector

Een evaluatierapport met advies over de volgende stappen

Totaal

Kosten
€ 2.086.900
€ 12.245.005

€ 592.750

€ 2.820.000
€ 1.808.000

€ 150.000

€ 19.702.655


